Architectural Issues or ## Making Sense of the Zoo http://www.slac.stanfordedu/~abh/PPDG/Zoo.html ## **Andrew Hanushevsky** #### **Stanford Linear Accelerator Center** Produced under contract DE-AC03-76SF00515 between Stanford University and the Department of Energy Andrew Hanushevsky 20-Sep-2000 #### **Architectural Issues** - Replication - How do we provide for a multi-cultural model? - Solves the immediate problem - Encourages creative solutions - Security - ♦ How do we provide for a low-cost security model? - Solves the immediate problem - Doesn't eat us administratively alive - Replica Catalog - How do we provide for a scalable model? - Solves the immediate problem - Won't fall apart once beyond tinker-toy use #### **Replication Issues** - There are (at least) *two* distinct replication contexts - Wide Area Replication (WAR) - Replication of files between "sites" (e.g., SLAC, IN2P3, etc) - Local Area Replication (LAR) - Replication of files within a "site" - Each context has it's own peculiar requirements - Leads to different approaches on replication management Andrew Hanushevsky 20-Sep-2000 #### WAR vs LAR - Primary reason for replication differs - WAR tries to duplicate data at geographically remote sites - Availability driven - Client-directed performance criteria - LAR tries to duplicate data among local hosts - Performance driven (e.g., dynamic load balancing) - Server-directed performance criteria - Frequency differs - WAR is typically less frequent than LAR - Though when it happens it happens en-masse - Network reliability and speed differs - WAR networks are less reliable, slower and have higher latency #### **One Size Fits All?** - One size fits all solutions are problematic - WAR-oriented replication is generally heavy-weight - Availability is the most important issue - Deliberate contractual replication decisions - LAR-oriented replication is generally light-weight - Performance is the most important issue - Instantaneous automatic replication decisions - One size fits all solution should not be forced - Indeed, our direction gravitates towards multiple solutions - How can this be easily accomplished? - Want the zoo of solutions to be admired rather than abhorred Andrew Hanushevsky 20-Sep-2000 ## **An Architectural Proposal** - Differentiate the notion of - Inter-site or external replication, and - ♦ Intra-site or internal replication - A site is an "arbitrary" collection of machines - External Replication - Replicas tracked to a site - The or more boundary hosts or site contact points (scp) One or more boundary hosts or site contact points (scp) One or more boundary hosts or site contact points (scp) One or more boundary hosts or site contact points (scp) One or more boundary hosts or site contact points (scp) One or more boundary hosts or site contact points (scp) One or more boundary hosts or site contact points (scp) One or more boundary hosts or site contact points (scp) One or more boundary hosts or site contact points (scp) One or more boundary hosts or site contact points (scp) One or more boundary hosts or site contact points (scp) One or more boundary hosts or site contact points (scp) One or more boundary hosts or site contact points (scp) One or more boundary hosts or site contact points (scp) One or more boundary hosts or site contact points (scp) One or more boundary hosts or site contact points (scp) One or more boundary hosts mo - Internal Replication - Replicas tracked to a particular host within a site - The boundary host or scp provides in-site navigation support - In short Autonomous Replication ### **Autonomous Replication Advantages** - Natural peer-to-peer architecture - Each site is independent but can cooperate as needed - Does not limit replication technology R&D - Each site can research and deploy site-appropriate strategies - Overall replication environment is not impacted - Naturally explains the various replication strategies - Compatible with Globus and SRB technology - Makes use of the current protocol redirection capabilities - http - External replication may be cascaded into internal replication - You can use any technology that supports ftp or http SLAC ## **Autonomous Replication Implementation** - External replication via Globus API's - Can continue with current track - Internal replication via site-specific mechanism - Can be Globus or any other SCP-compatible mechanism - SCP bridges the two worlds in one of two modes - Compatibility Mode - Performs expected functions of standard ftp/http server - Extended Mode - Implements complete redirection protocol - Can use both modes on a request-specific basis - Fully compatible with Globus and SRB Andrew Hanushevsky 20-Sep-2000 ### **Security Architectural Issues** - Current replication system (I.e., Globus) relies on PKI - Difficult to administer and very labor-intensive - Yet another security infrastructure to deploy and maintain - Changing the security model is difficult - Politically - No agreement on the best security model (e.g., Kerberos?) - Technically - Requires major extensions to existing systems (e.g., Globus) - The "best" solution is to change the processing model - This is a management issue with technical implications #### The Service Model - Provide a data service to multiple users via agents - Users never directly access data outside their site - Need installation-specific authentication within the site - Access to data outside the site is via a named service agent - Remote access control based on the agent name - No need to support delegation - Very small number of well identified agents - Small number of certificates to manage - One agent for a particular type of managed data - BaBar Objectivity databases - This is *not* a general solution to data access - PPDG does not need a general solution - We have a well constrained data access problem - It greatly simplifies security without undermining it Andrew Hanushevsky 20-Sep-2000 3/ ## **Further Lightening Security via Transforms** - Service model solved many problems but not all - Still need every data server to be a PKI heavy-weight - SCP redirection protocol allows for security transforms - A transform is a substitution of one security model for another - Server directed at destination site - The ftp+ and http redirection models provide for transforms - For instance, GSI to protocol x Andrew Hanushevsky 20-Sep-2000 15 ### **Replica Catalog Architectural Issues** - Need a robust scalable catalog - Many LDAP implementations are not scalable (e.g., Open LDAP) - Commercial LDAP servers too expensive (e.g., Oracle at \$500K+) - Solutions are not easy - Need to identify minimum set of information to place in catalog - Prevent catalog bloat, the largest impediment to scalability - Develop an SQL LDAP back-end? - Compatible with Oracle and other database vendors. - Develop an Objectivity LDAP back-end? - Spend the big bucks - Still need objective evaluations on available products #### **Conclusions** - Autonomous Replication - Provides for diverse systems without requiring them - Fully compatible with Globus and SRB - Captures the HEP R&D model - Not necessarily bad - Service Security Model - Eases the administrative overhead of PKI - Adequate for most HEP endeavors - Allows for protocol transforms - Easy to maintain site-specific security - Replica Catalog - No solutions in site, sorry to say Andrew Hanushevsky 20-Sep-2000 17